

Wireless Telemetry for Industrial Applications

Sensors and Controls - '01

DOE/OIT

June 7, 2001

Wayne W. Manges (mangesww@ornl.gov)

Timothy J. McIntyre Stephen F. Smith Glenn O. Allgood Michael R. Moore Roberto Lenarduzzi

Http://orcmt.oakridge.org/wireless

OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY

Our Third Year Demo Showed Feasibility

- Standards IEEE 1451, Ethernet, 4-20ma
- Communication Direct Sequence, Spread Spectrum, CDMA RF
- Robust 140 feet in Bowater paper mill

We Accomplished What We Set Out To Do

- Year 1 Functional Description and Requirements - some surprises, several external requests
- Year 2 Architecture Specification, components more external requests
- Year 3 Integrated systems and Demo external requests and potential partners

Challenges in Wireless Technology Identified by National Research Council

- Eliminating Interference reliable communications
- Developing Intelligent Wireless Sensors reduced deployment cost
- Developing Robust Architectures for harsh environments
- Developing Remote Power long lasting and reliable
- Developing Standardized Protocols plug-and-play (without the plug)

Key Requirements Identified

- Operate Unattended Reduced cost of deployment and maintenance
 - self-configuring,
 - self starting,
 - self healing
- Support Legacy Systems Sensors and networks, open standards (1451)
- Operate in Industrial Environment temperature, dust, vibration

Features Documented in Architecture Spec

- Architecture DSSS, CDMA, peer-topeer, hierarchical, dynamic
- Testbed IEEE 1451 (Smart Sensor) compliant, Performance metrics established
- Path Forward smaller footprint, higher performance, third-party support

DOE/OIT Board Level Wireless Test Bed

Overall System Block Diagram

Architecture Designed For Miniaturization

Measurement Provided to Existing Industrial Network

DOE/OIT Board Level Wireless Test Bed

Network Node

Modular Design For Reuse

Network Node Box

Demonstration in Bowater Plant Proved Performance

- Robust up to 140 feet in harsh environment
- Standards 4-20ma standard pressure and temperature sensors, IEEE 1451 data structures, ethernet
- Throughput updates suitable for real-time displays
- Low Power 1/10000 power density of narrow band systems

- Standards IEEE1451, Ethernet, 4-20ma
- Communication -Direct Sequence, Spread Spectrum, CDMA RF
- Robust 140 feet in Bowater paper mill

Connection Doesn't Require 100% Success

SiGe Work Begun on This Project

- AMS SiGe process has f_T up to 30 GHz, adequate for 5.8 GHz systems
- Two SiGe chips have been designed and submitted for fabrication
 - Individual devices for characterization and model verification
 - Several RF functional blocks needed for a
 5.8 GHz bi-directional system

Wireless Program at ORNL Provided Significant Leverage

- LDRDs wireless microsensors, embedded wireless biosensor \$1.5M
- **Commercial Supplier wireless MEMS \$4M**
- Oil Industry robust architecture \$1.5M
- Navy Power management for wireless sensors- \$555K
- NASA launch vehicle status \$1M

Follow-on Projects Benefit

- Steel Timken wireless temperature of steel
- Pulp and Paper wireless moisture sensor
- Defense LogisticsAgency wirelesstags

OAK RIDGE NATIONAL LABORATORY
U. S. DEPARTMENT OF ENERGY

Spread-Spectrum IEEE 1451.3 Protocol Demo

Closeup of Transceiver

OAK RIDGE NATIONAL LABORATORY
U. S. DEPARTMENT OF ENERGY

Control Screen

<u>ut-battelle</u>

ORNL RF Test Site

Our Path is Clear

— 10 cm (4 inches) ———

Ground breaking work in:

- Wireless protocols
- Mixed Signal ASICS
- Low Power Designs

Impact of Market Penetration Expected to Be Significant

- \$15B per year business wireless sensors and industrial communication
- \$200 \$2000 per foot wiring costs in industrial facilities
- Mobility and Agility moving components can stay connected
- Safety/Compliance personnel and emissions

Critical Next Steps Awaiting Funding and Partnerships

- Self-Powered harvesting, helium ionbased batteries
- Smaller Footprint, Improved Noise Immunity SiGe ASICS
- Reliability error detection/correction
- **■** Embedded Intelligence Sensor Agents

Ready For Best Practices Call - Sign Up Now!

Our Project Highlighted in April 2000 Issue of Sensors Magazine

Follow-up Article in April 2001 Stressed Wireless Sensor Issues

The Future: The Sensor IS the Network

Embedding Classes of Functions for Information Abstraction

Project Successful - Work Continues as Funding Allows

- Demo 140 feet but why not more?
- Power wall power harder to get than expected need power scavenging
- Size need smaller size and internal antenna
- Partners some in place, need more

